"RESPONSE OF OCEAN ECOSYSTEMS TO CLIMATE WARMING" by J. Sarmiento, R. Slater, R. Barber L. Bopp, S. C. Doney, A.C. Hirst, J. Kleypas, R. Matear, U. Mikolajewicz, P. Monfray, J. Orr, V. Soldatov, S. Spall, R. Stouffer In press in Global Biogeochemical Cycles ### Future Directions in Science Dick Barber Duke University Ocean Color Research Team Meeting 14-16 April 2004 - Washington, DC ### Real Title: Future Directions in Science that involve Ocean Color Research and NASA's entire armory of Remote Sensing and Computational Power Dick Barber Duke University # A better title might be: A look ahead based on the experiences * of a lucky person, 1957 to 2004 *WHOI in late 50's: Odum's Chl Hypothesis, ¹⁴C, Assimilation No., Ryther & Yentsch, etc, etc WHOI in late 60's: Giff Ewing & Charlie Y.'s first remote "color" signal in summer of '67, Ryther's AEC Cycle of Carbon..., rise of team sci, NSF support for interdisc. sci, rise of alphabet culture: IGBP, IDOE, GARP, FGGE, GEOSEC, CUEA, etc plus late 70's: big sci, CZCS, climate, planning.... # Comments from a proposal, May 1975: ... Prediction of the response of the coastal upwelling ecosystem to natural variations, man-made environmental perturbations or to different harvesting strategies is possible from a knowledge of a few biological, physical and meteorological variables... ## Program Goal The goal of the Coastal Upwelling Ecosystems Analysis Program is to understand the coastal upwelling ecosystem well enough to predict its response far enough in advance to useful to mankind. Coastal Upwelling Ecosystems Analysis Renewal Proposal To NSF, (International Decade of Ocean Exploration, IDOE) Volume 1, Page 6. In today's language the CUEA goal would be: To empower decision makers to practice proactive ecosystem management in an ocean forced by varying climate and anthropogenic activities. In today's language the CUEA goal would be: To empower decision makers to practice proactive ecosystem management in an ocean forced by varying climate and anthropogenic activities. Obviously this goal was widely over-reaching in 1975. Our enormous underestimation of the degree of difficulty is interesting, but for now the issue is, can this goal ever be achieved? Our = Dick Barber, Bob Smith, Jim O'Brien, Dave Halpern, Dick Dugdale, John Walsh and Jim Kelley writing for 30 Pl's ### Since 1975: A few new ideas; ie, Fe and Two-path food web (need for picophytos & micrograzers in ecosystem models), etc ### Since 1975: - A few new ideas; ie, Fe and Two-path food web (need for picophytos & micrograzers in ecosystem models), etc - 2. The revolution in observing systems; mode, resolution & quantity (approaching over-determination?) # Monterey Bay Forecasting System using ROMS (Regional Ocean Modeling System) ### Since 1975: - A few new ideas; ie, Fe and Two-path food web (need for picophytos & micrograzers in ecosystem models), etc - 2. The revolution in observing systems; mode, resolution & quantity (approaching over-determination?) - 3. The even greater computational revolution; power, new concepts (ie,assimilation), scale convergence, # Seeing the Variability of the California Current System (for the first time) # Internal/intrinsic variability - Features (<10 km, days) - Model resolution (~1 km, hours) Resolution (km) ### Summary of ROMS and Data Assimilation System During August, the assimilation window was 24 hours; Now we reduce it to 12 hours, and will further reduce it to 6 hours soon. ### 3-dimensional variational (3DVAR) method: $$J = 0.5 (x-x^f)^T B^{-1} (x-x^f) + 0.5 (h x-y)^T R^{-1} (h x-y)$$ ### Nested Modeling from Pacific to Monterey Bay ### Real-Time Simulation of Coupled Physical-Ecosystem (http://OurOcean.jpl.nasa.gov) ### Since 1975: - A few new ideas; ie, Fe and Two-path food web (need for picophytos & micrograzers in ecosystem models), etc - 2. The revolution in observing systems; mode, resolution & quantity (approaching over-determination?) - 3. The even greater computational revolution; power, new concepts (ie,assimilation), scale convergence, Anna Hilting and I identified milestones in our field in Barber and Hilting (2002) The history of the study of plankton productivity. In: *Phytoplankton Productivity*, P. J. leB. Williams, D. N. Thomas and C. S. Reynolds (eds.) Gran (1912) is a major milestone laying out the ideas that were the intellectual framework for CUEA; from Gran (1912) to CUEA (1975) there is evolutionary continuity. Gran could easily work in CUEA! Between CUEA (1975) and today there have two revolutions: observing and computational. The Monterey Bay Forecasting System (2003) depends, in part, on a new kind of scientist or engineer (as well as individuals with Gran's almost supernatural feel for ocean ecosystems.) # Monterey Bay Forecasting System is vision of the future Good news: revolutionary progress and capability, (and Bad) but only evolutionary response of our institutions # (and Bad) Good news: revolutionary progress and capability, but only evolutionary response of our institutions Needed: a social revolution to exploit the technological revolution; ie, better ways for humans to collaborate, synthesize, integrate & communicate **FND** Sarmiento, J., Princeton University, Princeton, NJ, USA Barber, R. T., Duke University, Beaufort, NC, USA, #### CSIRO: Hirst, A. C., CSIRO Atmospheric Research, Victoria, Australia Matear, R., CSIRO Marine Research, Hobart, Australia #### GFDL: Slater, R., Princeton University, Princeton, NJ, USA Stouffer, R., Geophysical Fluid Dynamics Laboratory, Princeton, NJ, USA ### Hadley: Spall, S., Hadley Centre for Climate Prediction and Research, Berkshire, UK ### IPSL: Bopp, L., Laboratoire des Sciences du Climat et de l'Environnement, Gif-sur-Yvette, France Monfray, P., Laboratoire des Sciences du Climat et de l'Environnement, Gif-sur-Yvette, France Orr, J., Laboratoire des Sciences du Climat et de l'Environnement, Gif-sur-Yvette, France #### MPI: Mikolajewicz, U., Max-Planck-Institut fur Meteorologie, Hamburg, Germany Soldatov, V., St. Petersburg State University, St. Petersburg, Russia #### NCAR: Doney, S. C., Woods Hole Oceanographic Institution, Woods Hole, MA, USA Kleypas, J., National Center for Atmospheric Research, Boulder, CO, USA ### **STRATEGY** ### Part 1 - Six GCMs with CO₂ using the consensus scenario IS92a for CO₂ increase. - Model period roughly 1850 to 2050 with control and increased CO₂. - Define six dynamic domains, look at eight properties in each domain. - Analyze patterns. ### Part 2 - Develop empirical model to estimate Chl from physical properties. - Check six model estimates vs SeaWiFS observations. - Estimate 2050 Chl. ### Part 3 - Use 2050 Chl and Temp estimates to estimate 2050 Prim Prod. - Analyze 2050 prim prod patterns. ### **DOMAINS** Marginal Ice Zone – Polar Zone: area covered by seasonal sea ice Subpolar Gyre – Seasonally Stratified: net upwelling; cyclonic gyres Subtropical Gyre – Seasonally Stratified: net downwelling; anticyclonic Subtropical Gyre – Permanently Stratified: net downwelling; anticyclonic Low Latitude Upwelling net upwelling Equatorial Zone – 5°S to 5°N: fixed boundaries; region influenced by upwelling and downwelling ### Global zonal averages from north to south ### Chlorophyll empirical fits: Split by basin, regime and hemisphere # Mean of all models for primary production: data7 $(Pg-C deg^{-1} a^{-1})$ | | | | area % ∆ | ChI % ∆ | PP % Δ | C % Δ | |------------------------|-----------|---------------|-------------------------|-----------------------|---------------------------------------|------------------------| | Region | | | (10^{12} m^2) | (mg m ⁻³) | (mg m ⁻² d ⁻¹) | (Pg yr ⁻¹) | | | Northern | Hemisphere | | | | | | Marginal S | Sea Ice | | -41.7 | -1.1 | 13.2 | -33.2 | | Subpolar | | | 16.2 | 11.1 | 16.5 | 29.4 | | Subtropical Seasonal | | -10.9 | 7 | 3.9 | -7.4 | | | Subtropical Permanent | | 4 | 5.5 | -2.9 | 2.2 | | | Low Latitude Upwelling | | 0.4 | 5 | -4 | -5.8 | | | | Equatori | al | | | | | | Equatoria | Upwelling | 1 | 3.2 | -2.6 | -10.5 | -8.9 | | ∃quatoria | Downwell | ling | -9.7 | 0.5 | -5.4 | -14 | | | Southern | n Hemisphere | | | | | | Low Latitude Upwelling | | -2.5 | 5.8 | -2.8 | -5.4 | | | Subtropical Permanent | | 9.4 | 0.8 | -3.4 | 7.4 | | | Subtropical Seasonal | | 10.6 | 3 | 5.7 | -5.8 | | | Subpolar | | | 7.9 | 9.1 | 10.6 | 16.4 | | Marginal Sea Ice | Sea Ice | | -17.2 | 23.5 | 22.2 | -2.7 | | | | global mean Δ | | 5.6 | 3.6 | 0.7 | | | | | | | | | | | | | | | | < 1% change | ### Ocean Ecosystems in 2050? #### **RESULTS** - 1. Relatively large (10 to 40%) changes in temperature, salinity, density and mixing. - Small (very small) change in upwelling. - Biggest change was in size of domains, especially Marginal Sea Ice Zone at both poles. - 4. 2050 Phytoplankton biomass (global mean Chlorophyll concentration in mg Chl m⁻³) changed only 5.6% - 5. 2050 Primary productivity rate (in mg C m⁻²d⁻¹) changed only 3.6% - 6. 2050 total global productivity (in Pg C year⁻¹) changed only 0.7% - 7. Gains and losses in various domains in biomass and primary productivity were offsetting. ### CONCLUSION This model experiment suggests: - 1. Global warming of the ocean by 2050 will cause little net change in the total global oceanic productivity. - There will be changes in the character of oceanic domains, with shrinkage of the *Marginal Sea Ice* and *Subpolar Gyres* and expansion of the *Subtropical Gyre*. - There will be changes in the productivity of specific oceanic domains, with increases in the *Marginal Sea Ice* and *Subpolar Gyre* and decreases in the *Subtropical Gyre*.